Operation of a Triple GEM Detector with CsI Photocathode in Pure CF₄ I. Ravinovich Weizmann Institute of Science IEEE-NSS, October, 2003 October 22, 2003 I. Ravinovich #### **Motivation** - A Hadron Blind Detector (HBD) is being considered for an upgrade of the PHENIX detector at RHIC - HBD will allow the measurement of electron-positron pairs - The primary choice is a windowless Cherenkov detector, operated in pure CF₄ in a special proximity configuration, with a reflective CsI photocathode and a triple GEM detector element with a pad readout - Very large bandwidth (6-11.5 eV) and very high figure of merit $N_0=940 \text{ cm}^{-1}$ - Approximately 40 detected photoelectrons in a 50 cm long radiator #### Setup - GEMs with 50 μm kapton thickness produced at CERN were used, two types: 3x3 and 10x10 cm² - Measurements with X-rays, αparticles and UV photons - High voltage was supplied to GEM electrodes via a resistive chain - Two gases for the measurements: CF₄ and Ar/CO₂ mixture (70/30%) for comparison - All measurements were done at atmospheric pressure - The system contained also devices for the precise measurement of T, P and water and oxygen content down to the ppm level ## Measurements with X-rays: pulse height spectra - Fe⁵⁵ 5.9 keV X-ray photons - In both cases the pulse height spectra were measured at a gain higher than 10⁴ - In Ar/CO₂ the main peak is very well separated from the escape peak and the energy resolution is ~22% FWHM - For CF₄ measurements the energy resolution is close to 38% FWHM ## Measurements with X-rays: gain as a function of GEM voltage - Fe⁵⁵ 5.9 keV X-ray photons - All GEMs at the same voltages - The absolute gas gain was determined from the measurements of the signal from Fe⁵⁵ photons - GEMs: 3x3 cm² and 10x10 cm² - Good reproducibility between the various sets was observed - The slopes of the gain-voltage characteristics are similar for both gases but operational voltage for CF₄ is ~140 V higher - The gain in CF₄ can reach 10⁵ - Strong deviation from exponential growth at high gain #### Sensitivity to the gas density - The absolute value of the gain is very sensitive to the gas density - Small variations of the gas pressure (P) and/or temperature (T) significantly affect the gain - A change of 1% in P/T value causes a gain variation of 17% in Ar/CO₂ mixture and of 26% in pure CF₄ ### Measurements with α -particles: total avalanche charge - Am²⁴¹ 5.5 MeV α -particles - In the case of Ar/CO₂ mixture the charge depends on ∆V GEM exponentially, and the signal is saturated by the pre-amplifier - In pure CF₄ the dependence of charge becomes non-linear above the value of ~4x10⁶ e and is completely saturated at ~2x10⁷ e, which is below the saturation level of the pre-amplifier - The difference in performance may be due to the higher primary charge density and lower diffusion in CF₄ ### Measurements with α -particles: discharge probability - Very crucial for the HBD - The Am²⁴¹ source was used to simulate heavily ionizing particles - Definition of discharge probability: ratio between the number of discharges within a certain period of time and the number of α-particles traversing the detector during the same period - For Ar/CO₂ rapid increase above 400V across the GEM, gain 3x10⁴ - In CF₄ it grows above 590V, gain can reach extremely high values of close to 10⁶ - HBD is expected to operate at gains < 10⁴ ### Measurements with UV photons: photoelectron current - UV lamp as a source of UV photons - Photocathode was prepared by evaporating 2000 A thick layer of CsI on the first GEM previously coated with thin layers of Ni and Au - In order to determine the total emission from the photocathode without any amplification in the GEMs a positive (negative) voltage was applied between GEM1 and mesh - The CsI photocathode was exposed to a total charge of ~7 mC/cm² - no sizable deterioration of the quantum efficiency ### Measurements with UV photons: gain as a function of GEM voltage - UV lamp as a source of UV photons - Clearly see two regions: an initial slow increase of current at lower voltages related to the increase of the extraction of the photoelectrons from the CsI surface into the holes of GEM1 and a steep exponential increase at higher voltages due to the amplification in the GEMs - The electron extraction cannot exceed the maximum level shown on previous slide. It indeed seems to reach this level of 100%. Thus, the gain is determined as the ratio between the current to PCB and the extraction current. - G^3 (single GEM) \approx G (triple GEM) #### Measurements with UV photons: ion back-flow - UV lamp as a source of UV photons - Definition of ion back-flow: ratio of the current to the photocathode and the current to the PCB - No significant dependence of the ion back-flow factor on the nature of the gas is observed - Neither variation in electrostatic conditions between nor inside the GEMs affect significantly the ion back-flow - The only parameter which affects the value of the ion back-flow in our case is the induction filed E_i #### Summary - Very encouraging results on the operation of a triple GEM detector in CF₄ - The slope of the gain curve is similar to that of conventional Ar/CO_2 (70/30%) gas mixture, however ~140V higher voltage across the GEMs is needed for a given gain - The gain curve starts deviating from exponential growth when the total charge in the detector exceeds $\sim 4 \times 10^6$ e, and the gain is fully saturated when the total avalanche charge reaches $\sim 2 \times 10^7$ e. This is an interesting property making the system more robust against discharges as compared to Ar/CO_2 - Stable operation can be achieved at gains up to 10⁴ in the presence of heavily ionizing particles - No deterioration of the GEM foil performance in a pure CF₄ atmosphere was observed for a total accumulated charge of ~10 mC/cm² at the PCB - The ion back-flow to the photocathode is close to $\sim 100\%$, independent of the operating gas and the transfer field E_t between successive GEMs. At a gain of 10^4 , the ion back-flow can be reduced to $\sim 70\%$ by applying a relatively high induction field of $E_i \sim 5$ kV/cm - In spite of the high ion back-flow no sizable deterioration of the CsI quantum efficiency was observed when the photocathode was exposed to a total ion charge of ~7 mC/cm². This value is larger by about two orders of magnitude than the total integrated ion charge expected during the lifetime of the planned HBD